

ZnO nanoparticles/silica for biginelli solution syntheis

Ali Javid Sabbaghian,* Parya Nasehi

²Department of chemistry, Ahvaz Branch, Islamic Azad University, Ahvaz, Iran

*Email: alijavids@yahoo.com

Abstract -ZnO nanoparticles/melamine Tri sulfonic acid (MTSA) supported on silica gel as an efficient catalytic system for simple, one pot, solvent-free and environmentally benign process for synthesis of Dihydropyrimidines via Biginelli reaction at 110 °C is described. It was found that the catalyst is reusable and exhibited remarkable activity. The catalyst can be easily separated and reused several times without appreciable loss of activity. The availability and recoverability of the catalytic system with easy operation and work up make this catalytic system attractive for organic synthesis.

Keywords: ZnO nano particles, Biginelli reaction, Dihydropirimidinone, Solvent-free.

Introduction

In recent years, use of eco-friendly applicable industrial and green catalysts has been interest. Thus, green chemistry has been defined as a set of principles that reduces or eliminates the use or generation of hazardous substances throughout the entire life of chemical materials[1]. To realize this goal, in recent years, significant articles have appeared reporting efficient solvent free reactions[2]. This technique has many advantages such as reduced pollution, low cost, process simplicity, and easy work up. In addition, because of environmental acceptability, recently more attention has been paid to the application of inorganic solid acids in organic synthesis[3].

The use of solid acids as catalyst is important in the development of clean technologies, since it avoids drawbacks of environmental pollution and prevents corrosion of the conventional technologies [4]. As described in Scheme 1, MTSA, as an efficient solid acid, was easily prepared by addition of chloro sulfonic acid to melamine at room temperature. The reaction is very easy and clean, because the evolved HCl gas can be removed from the reaction vessel immediately. This solid acid is not soluble in water or common polar or nonpolar organic solvents[5].

One-pot sequential multi-step reactions are increasing academic, economical and ecological interest because they address fundamental principles of synthetic efficiency and reaction design.

[6]The Biginelli reaction, discovered by Pietro Biginelli in 1893, is a multicomponent reaction (MCR) in a one-pot process that involves the cyclo condensation of di carbonyl compounds, aromatic aldehydes and urea. The products of this three-component synthesis were identified as 3,4-dihydropyrimidin-2-(1H)-ones (DHPMs). [7]This important class of heterocyclic compounds has medicinal chemists due to pharmacological and biological properties such as antihypertensive, α -1a-antZnOonism, neuropeptide Y(NPY) antZnOonism, antibacterial, antiviral, antitumour, antioxidant and anti-inflammatory[8-11]. Batzelladine alkaloids containing dihydropyridines core have been found to show potent anti-HIV activity [12].

Classically this reaction was carried out in alcoholic solution of Bronsted acids such as HCl, H₂SO₄, acetic acid, and which usually gave very low yields [13-14]. With the awareness of environmental issues and importance of this reaction many improvements have been attempted by way of use of catalysts. [15-23]

In this work, we have investigated the application of ZnO nano particles/MTSA.SiO₂ for synthesis of Biginelli condensation reaction under solvent-free condition.

Experimental

The materials were purchased from Sigma–Aldrich and Merk and were used without any additional purification. ¹H NMR spectra were recorded on a BRUKER AVANCE (400) spectrometer using TMS as an internal standard and CDCl₃ as solvent. products were

characterized by FT-IR and comparison of their physical properties with those reported in the literature. FT-IR spectra were run on a Bruker Equinox 55 spectrometer and the TEM of nanoparticles determined with VEGA/TESCAN scanning electron microscope.

Preparation of ZnO nanoparticle supported on silica gel

Aqueous NaBH_4 solution (30mL, 8 mmol/L) was placed in an ice bath. After cooling, 1.5g of silica gel was added to the solution. When 10mL of ZnONO_3 solution (1mmol/L) was added drop wise to this solution, the color of solution was turned yellow due to the formation of silver nanoparticles. After 30 min stirring, the solid was separated from solution by centrifuge. The yellow precipitate was washed with water for several times and oven-dried at 80°C . The immobilized silver nanoparticles were stored in a dark colored bottle.

Preparation of Melamine Trisulfonic acid

A 50-mL suction flask was equipped with a constant pressure-dropping funnel. The gas outlet was connected to a vacuum system through adsorbing solution (water) and an alkali trap. Melamine (1.26 g, 10mmol) was charged in the flask, and Chloro sulfonic acid (3.5 g, 2 mL, 30mmol) in CH_2Cl_2 (10 mL) was added drop wise over a period of 30 min at room temperature. HCl gas was evolved immediately.

After completion of the addition, the mixture was shaken for 2 h, while the HCl was eliminated by suction. Then the mixture was washed with excess CH_2Cl_2 to remove the unreacted

chlorosulfonic acid. Finally, MTSA was obtained as a white powder (3.3 g, 90%) [5].

Schem 1: Preparation of MSA

Acidic Capacity Determination of Melamin Sulfonic acid supported on Silica gel by titration

Suspension of 1 g of solid acid in 10 mL of distilled water was prepared and it was titrated with soda solution (0.1 M) in the presence of phenolphthalein. 170 mL was used to achieve eq point. Thus, the acid capacity was determined 17 mmol per 1 gram of acid.

Typical procedure for preparation of 3,4-Dihydropyrimidin-2(1H)-ones in the presence of ZnO nanoparticles/MTSA.SiO₂ under solvent-free condition:

A mixture of aldehyde (1mmol), ethyl acetoacetate or acetyl acetone (1mmol), urea (3mmol), melamine Trisulfonic acid (0.2g), and ZnO nanoparticle.SiO₂ (0.05g) was heated with stirring at 110 °C for 20 min. The progress of the reaction was monitored by TLC using (ethyl acetate/hexane(1:4)as eluent). After completion of the reaction, the product washed with crushed ice-cold water and the solid that separated was filtered to dissolve excess of urea in water.

that solid was dissolved in hot ethanol and filtered to remove the catalyst and purified further by recrystallization.

Results and discussion

The dimensions of nanoparticles were observed with TEM. The size of commercial synthesized ZnO nanoparticles is about 53nm (Figure 1). The preparation of ZnO nanoparticles was investigated by UV-Vis spectroscopy. The broad peak in 390 nm was shown preparation of ZnO in nano size (Figure 2).

The IR spectrum of MSA showed the broad O-H absorption in the region between 2600 and 3600 cm^{-1} , strong S=O absorptions between 1150 and 1200 cm^{-1} , strong S-O absorption at 650 cm^{-1} , and medium C=N absorption at 1620 cm^{-1} . This solid acid leads to a decrease in the pH from 7 to 2 and decomposed at 350 °C.

Scheme 2

Fig.1. TEM images of (a) synthesized colloidal silver nanoparticles, (b) the ZnO nanoparticles immobilized on silica gel (c) ZnO-reggregated silver nanoparticles

Fig.2.XRD pattern of the ZnO nanoparticles

The typical powder XRD pattern of the prepared nanoparticles is shown in Figure 3. The data shows diffraction peaks at $2\theta = 38.2^\circ$, 44.4° , 64.6° , 77.5° , and 81.7° , which can be indexed to (111), (200), (220), (311), and (222) planes of pure silver (PDF № 04-0783). It confirmed that the main composition of the nanoparticles was silver.

Optimize the reaction conditions

In order to find the best reaction conditions, we started our study on the Biginelli reaction using MTSA.SiO₂ by model reaction (Scheme 2).

Benzaldehyde reacted with ethyl acetoacetate and urea in the presence of various amounts of catalyst. Different molar ratios of substrates were also examined. The optimum amounts were found to be 1:1:3:0.2 for benzaldehyde, ethyl acetoacetate, urea, MSA.SiO₂ respectively (Table

1).

Table 1. Synthesis of 3,4-dihydropyrimidin-2(1H)-ones in the presence of MSA.SiO₂

Com.	R ₁	R ₂	Time (min)	Yield (%)
4a	C ₆ H ₅	OC ₂ H ₅	20	94
4b	4-OMeC ₆ H ₄	OC ₂ H ₅	20	70
4c	4-ClC ₆ H ₄	OC ₂ H ₅	20	46
4d	C ₆ H ₄ CH=CH	OC ₂ H ₅	20	41
4e	4-OMeC ₆ H ₄	CH ₃	20	46
4f	4-ClC ₆ H ₄	CH ₃	20	33
4g	C ₆ H ₄ CH=CH	CH ₃	20	30

In the next steps, we investigated the application of ZnO nanoparticles/MSA.SiO₂ for the synthesis of various Biginelli type products by condensation of various aromatic aldehydes containing electron-donating and withdrawing groups with ethyl acetoacetate or acetyl acetone and urea (Table 2). In all cases, the three component reaction proceeded smoothly to give the corresponding 3,4-Dihydropyrimidin-2(1H)-ones in moderate to good yield. We have found that the best conditions were using 0.2 g of MTSA, 0.05 g of ZnO nanoparticles.SiO₂ under solvent-free conditions at 110 °C (Scheme 2).

Table 2. Synthesis of 3,4-dihydropyrimidin-2(1H)-ones in the presence of ZnO nanoparticles/MSA.SiO₂

Compound	R ₁	R ₂	Time (min)	Yield (%)	M.p. (°C)	
					Found	Reported
4a	C ₆ H ₅	OC ₂ H ₅	20	73	201-202	206-207 ³¹

4b	4-ClC ₆ H ₄	OC ₂ H ₅	20	88	232-234	213-214 ³²
4c	4-OMeC ₆ H ₄	OC ₂ H ₅	20	97	202-204	203-204 ¹⁹
4d	4-CNC ₆ H ₄	OC ₂ H ₅	20	87	200-201	-----
4e	4-C ₆ H ₄ CH=CH	OC ₂ H ₅	20	82	212-214	229-230 ³³
4f	C ₆ H ₅	CH ₃	20	70	232-235	232-235 ¹⁸
4g	4-ClC ₆ H ₄	CH ₃	20	87	230-232	212-213 ³⁴
4h	4-OMeC ₆ H ₄	CH ₃	20	84	169-171	177-179 ³⁵
4i	4-CNC ₆ H ₄	CH ₃	20	92	195-197	-----
4j	4-C ₆ H ₄ CH=CH	CH ₃	20	86	229-230	230-232 ³⁵

^aThe yields refer to the isolated pure products which were characterized from their spectral data and were compared with authentic sample.

According to the mechanism presented by Kappe in 1997, a plausible mechanism for the present one-pot cyclo condensation of aromatic aldehyde, urea and 1,3-dicarbonyl compound is depicted in scheme (3).

Scheme 3. Plausible mechanism for Biginelli reaction

The products have been characterized by comparison of their physical and spectroscopic data

with those of the authentic samples. The physical and spectroscopic data of the new compounds are reported below.

4a.5-Ethoxycarbonyl-6-methyl-4-phenyl-3,4-dihydropyrimidin-2(1H)-one

Colorless solid; m.p.201-202 °C; IR (KBr): 3240, 3110, 2974, 1722, 1705, 1649 cm⁻¹; ¹H NMR: δ 9.12 (s, 1H), 7.66 (s,1H), 7.28-7.16(m, 5H), 5.10(d, *J* 3.3HZ,1H), 3.94 (q, *J* 7.1 HZ, 2H), 2.18 (s, 3H), 1.04(t, *J* 7.1 HZ, 3H).

4b. 4-(4-chlorophenyl)-5-ethoxycarbonyl-6-methyl-3,4-dihydropyrimidin-2(1H)-one

Colorless solid; m.p.212-214 °C; IR (KBr): 3242, 1723, 1704, 1649 cm⁻¹; ¹H NMR: δ 9.20 (s, 1H), 7.82 (s,1H), 7.27(m, 5H), 5.11(d, *J* 1.16 HZ, 1H), 3.96 (q,*J*7.1HZ, 2H), 2.23 (s, 3H), 1.06(t,*J*7.2 HZ, 3H).

4c. 5-Ethoxycarbonyl-4-(4- methoxyphenyl) - 6-methyl-3,4-dihydropyrimidin-2(1H)-one

Colorless solid; m.p.200-201 °C; IR (KBr): 3246, 1700, 1642 cm⁻¹; ¹H NMR: δ9.20 (s, 1H), 7.69 (s, 1H), 7.16 (d, *J*8.6 HZ,2H), 6.90 (d, *J* 8.6HZ,2H), 5.09 (d, *J* 2.6 HZ, 1H), 4.52 (d,*J*3.6 HZ, 1H), 3.99(q, *J* 7.1 HZ, 2H), 3.72(s,3H), 2.26(s, 3H), 1.12 (t, *J* 7.1 HZ, 3H).

4e.5-Ethoxycarbonyl-6-methyl-4-Styryl-3,4-dihydropyrimidin-2(1H)-one

Colorless solid; m.p.232-234 °C; IR (KBr): 3245, 1724, 1700, 1650 cm⁻¹; δ_H 8.93 (s, 1H), 7.33 (s,1H), 7.20-6.99(m, 5H), 6.14(d, *J* 15.9HZ,1H), 5.99 (dd, *J*15.9 HZ, 6.0HZ, 1H), 4.52 (d,*J*3.6 HZ, 1H), 3.93-3.81(m, 2H), 2.00(s,3H),0.98(t,*J*7.1 HZ, 3H).

It is worthy to note that the catalytic system reused 3 consecutive times with only a slight variation in the yields of the corresponding products. Table 3 demonstrates the usability of the catalyst after three runs in Biginelli condensation reaction.

Table 3. Reusability of the ZnO nanoparticles/MSA.SiO₂ catalytic system under solvent-free synthesis of DHPMs^a

Experiment	Cycle	Yield ^b (%)
1	1	97
2	2	95
3	3	94

Reaction conditions: 4-methoxy benzaldehyde (1mmol), ethyl acetoacetate (1mmol), urea (3mmol), ZnO nanoparticles/MSA.SiO₂ (0.25 g), time (20 min).^b Isolated yield.

Conclusion

ZnO nano particles/MSA is cheap readily available, eco-friendly, low in toxicity, highly stable towards humidity, high activity, recoverable by simple filtration and very high surface to volume ratios in nano structures have found more attention and efficient for promotion of Biginelli condensation reaction. This catalytic system do not need special precautions for preparation, handling or storZnOe and it can be stored at ambient temperature for months without losing their catalytic activity.

ZnO nanoparticles/MSA.SiO₂ has been applied for the condensation of aromatic aldehydes, ethyl acetoacetate or acetylacetone and urea in a simple and straightforward protocol. Short

reaction times, good yields, simplicity of operation, easy work up and environmentally friendly procedure are some advantages of this method.

Table 4. Comparison of Catalytic Activity of other Lewis with ZnO nanoparticle/MSA .SiO₂ under Various Conditions

Lewis acid	Time (h)	Yield (%) ^b	Solvent	Ref.
ZnO nanoparticles/MSA.SiO ₂	0.3	97	----	Present work
Sr(NO ₃)	6	77.8	AcOH	24
Carbon-based solid acid	0.45	95	----	25
Silica sulfuric acid	6	91	EtOH	17
Natural HEU Zeolite	5	75	AcOH	25
HCl	24	50	EtOH	26
Iodine	4	95	Toluene	27
Nano CeO ₂ /Vinylpyridine	4.5	92	H ₂ O	28
Anchored sulfonic acid on SiO ₂	8	90	Acetonitrile	29
FeCl ₃ /Si(OEt) ₄	3	88	Isopropanol	30
Y(OAc) ₃ .xH ₂ O	4	92	AcOH	31

References

1. J.H. Clark, *Green Chem*, **1**, 1, (1999).
2. M. Schnürch, M. Holzweber, M.D. Mihovilovic and P. Stanetty, *Green Chem.*, **9**, 139, (2007).
3. B.F. Mirjalili, M.A. Zolfigol, A. Bamoniri and A. Hazar, *J. Braz. Chem. Soc.*, **16**, 877 (2005).
4. R.W. Armstrong, A.P. Combs, P.A. Tempest, S.D. Brown and T.A. Keating, *Acc. Chem. Res.*, **29**, 123 (1996).
5. A.R. Kiasat and M. Fallah-Mehrjardi, *J. Braz. Chem. Soc.*, **19**, 1595. (2008).
6. M.A. Bigdeli, S. Jafari, G.H. Mahdavinia and H. Hazarkhani, *Catal. Commun.*, **8**, 1641 (2007).
7. P. Biginelli, *Gazz. Chim. Ital.*, **23**, 360. (1893).
8. C.O. Kappe, *TetrahedronLett.*, **49**, 6937 (1993).
9. C.O. Kappe, *Acc. Chem. Res.*, **33**, 879 (2000).
10. J.P. Wan and Y. Liu, *Synthesis*, **23**, 3943 (2010).
11. A. Karamat, M.A. Khan and A. Sharif, *J. Chin. Chem. Soc.*, **57**, 1099 (2010).
12. A.D. Patil, N.V. Kumar, W.C. Kokke, M.F. Bean, A.J. Freyer, C. DeBrosse, S. Mai, A. Truneh and B. Carte, *J. Org. Chem.*, **60**, 118 (1995).
13. K. Folkers, H.J. Harwood, T.B. Johnson, *J. Am. Chem. Soc.*, **54**, 3751 (1932).
14. K. Folkers and T.B. Johnson, *J. Am. Chem. Soc.*, **55**, 3784 (1933).
15. S.K.Kundu, A. Majee and A. Hajra, *Ind. J. chem.*, **48B**, 408 (2009).
16. T. Jin, S. Zhang and T. Li, *Synth. Commun.*, **32**, 1847 (2002).

17. P. Salehi, M. Dabiri, M.A. Zolfigol and M.A. BodZnOhiFard, *Tetrahedron Lett.*, **44**, 2889 (2003).
18. S. Tu, F. Fang, S. Zhu, T. Li, X. Zhang and Q. Zhuang, *Synlett.*, **3**, 537 (2004).
19. H. Adibi, H.A. Samimi and M. Beygzadeh, *Catal. Commun.*, **8**, 2119 (2007).
20. Y. Yu, D. Liu, C. Liu and G. Luo, *Bioorg. Med. Chem. Lett.*, **17**, 3508 (2007).
21. E.H. Hu, D.R. Sidler and U.H. Dolling, *J. Org. Chem.*, **63**, 3454 (1998).
22. Y. Ma, C. Qian, L. Wang and M. Yang, *J. Org. Chem.*, **65**, 3864 (2000).
23. K.A. Kumar, M. Kasthuraiah, C.S. Reddy and C.D. Reddy, *Tetrahedron Lett.*, **42**, 7873 (2001).
24. V. Mirkhani, M. Moghadam and S. Tangestaninejad, *J. Iran. Chem. Soc.*, **8**, 611 (2011).
25. G. Maiti, P. Kundu and C. Guin, *Tetrahedron Lett.*, **44**, 2757 (2003).
26. M. Tajbakhsh, B. Mohajerani, M.M. Heravi and A.N. Ahmadi, *J. Mol. Catal. A. Chem.*, **236**, 216 (2005).
27. S.K. De and R.A. Gibbs, *Synthesis*, **11**, 1748 (2005).
28. A.K. Mitra and K. Banerjee, *Synlett.*, **10**, 1509-1511. (2003).
29. T. Jin, S. Zhang and T. Li, *Synth. Commun.*, **32**, 1847-1851. (2002).
30. G.L. Zhang and X.H. Cai, *Synth. Commun.*, 2005, **35**, 829 (1993).
31. G. Aridoss and Y.T. Jeong, *Bull. Korean Chem. Soc.*, **31**, 863 (2010).